


THE ROLE OF METHODOLOGICAL FIGURES IN INCREASING THE CONTENT OF THE WORK

Kholdarova Iroda Valijonovna

Doctor of Philosophy (PhD) in Philology, Fergana State University

Gulira'no Ahmadjonova

1-year master's degree Fergana State University

Annotation: This article focuses on Uzbek stylistics, as well as the contribution of stylistic figures in enhancing the content of the work, the use and types of stylistic figures, as well as methodological aspects used in the poetry of the poet Quddus Muhammadiy.

Keywords: stylistics, stylistic figures, linguistics, metaphor, comparison, artistic tactics, anaphora, grotesque, tactics.

Stylistic figures are elements of poetic language that enhance the impact of the text on the reader, forming a special figurative structure of poetic speech; The perceived work of art is more vivid and brighter. Stylistic figures have been known since ancient times and were first described in the works of Aristotle ("Poetics", "Rhetoric"). Stylistic speech figures are a powerful tool of linguistic expressiveness, seem awkward and awkward, become a dry catalog of metaphors, comparisons, epithets. Artistic taste, emotional artistic tactics - this is a talent for a novice (and respected) author, no less than talent [1].

The language can be divided into two headings. The first involves compositional twists that increase the brightness of the statement (actually stylistic figures - anaphora, grotesque, irony, epiphora, synecdoche, antithesis, gradation, oxymoron, etc.). The second group consists of tropes - words used in an indirect sense; their expressiveness, expressiveness is in the artistic rethinking of the lexical meaning of the word (semantics). Tropes include metaphor, metonymy, litota, hyperbole, analogy, epithet, and more.

Let's take a closer look at the most commonly used stylistic figures and tropics.

Anaphora - translated from Greek - is a mindset. A stylistic figure based on the repetition of a part of an initial word or phrase with emphasis.

Or a question is, as a rule, a statement made in the form of a question or reference to an inanimate object; usually does not indicate the answer, is used to highlight a part of the text, to attract attention.

Stylistic figures and speech tropics are the basis of the figurative structure of language. The skill of the writer is not to constantly use old words that are boring from all forms of linguistic expressiveness. On the contrary, a talented author can infuse even the most well-known work with vital content, thereby attracting the reader's attention and stimulating the understanding of the literary text. [2]

“The image of the word concept is related to the phenomenon of uncertainty. It is well known that words that name only one object are synonymous. (trolleybus, trolleybus, tram) Words denoting a number of objects and events are polysemantic”[3]. Uncertainty to some extent reflects the fact that complex relationships exist. Thus, if external similarities are found between objects or they are hidden, a common feature is that if they occupy the same position with respect to one thing, then the name of

one object can become the name of another. For example: needle - sewing, spruce, hedgehog; fox - animal and mushroom; flexible cane - flexible Human - flexible mind. The first meaning of a word that appears in language is called direct, and the next is portable. Direct meanings are directly related to certain objects and their names.

In all genres of children's literature, the child's age, worldview, national character, psychology and physical aspects must be taken into account. This is the only way that a talented work, written in such a way, leaves a certain mark on the minds and spirituality of young people and performs an aesthetic function.

In Uzbek children's literature, lyrical genres dominate among literary genres. This is due to the fact that the child begins to master the world very quickly at an early age, and the ability to remember and memorize develops faster than other qualitative reflexes. As a result, the child is able to quickly learn easy and convenient words and phrases. Secondly, they also accelerate the development of emotions, develop an aesthetic view of nature and others. In literature, however, this is often the case in poetry, and the genres are best suited to give the child what he or she needs. [4]

“If we look at the activities of the lyrical genre in Uzbek children's literature from the beginning of the twentieth century to the present day, it includes such poetic genres as poetry, poetic story, short lyrical epic, riddle, poetic fairy tale, parable, quick recitation. We come across works based on Although they are close to the lyro-epic genre, in children's literature this situation is often characterized by a greater tendency to lyricism. [1].

In the literature of the brotherly peoples of Jerusalem, in particular, in the Uzbek children's literature, the ability to deeply analyze the mental state of young children and primary school students, their relationship with others, the positive and negative qualities of children's psyche, character and the ability to analyze the connection between nature and the interrelationships in poetic verses, to draw educational conclusions from the story in the form of a story, to understand fast-acting verses, words, and to be a very sensitive observer. is distinguished by the fact that

His poems on nature, such as "Bargjon", "Tut", "Doctor Peach", "Bees and Adham" are the product of this period, and his deep knowledge of botany can be the basis for the creation of such works. .

In the works of Jerusalem Muhammadi, stylistic figures and ways and expressions representing its main function are used a lot. It is not in vain that we refer to the works of Jerusalem Muhammad.

The content of the oral tradition of the people entered the works of Muhammad of Jerusalem. We can clearly feel the influence of folklore in his works, such as "The Open Table", "From the beginning of a child, from the age of a boy", "The wise grandfather and his grandchildren" and the creation of a number of poetic tales. Almost all his life, Jerusalem Muhammad was a teacher, and at the same time he was able to create a great literary heritage for children.

An analysis of the poet's work reveals the following themes in his poetry:

1. The image of negative and positive qualities in children's behavior.
2. The mysteries of nature and the attitude of children to it.
3. The image of modern scientific and technical progress.
4. Creative work and its results.
5. The issue of interaction between adults and children.
6. Student life and their relationships.
7. The issue of knowledge, ethics.
8. The question of the wise past of our people and the relationship of the present.
9. Analysis of children's consciousness, human qualities in behavior.

If stylistic figures are used in poetry, tropes can be used to enrich, make meaningful and effective the prose text. Anafora - yunon tilidan tarjima qilingan - bir fikrlilik [8]. A stylistic figure based on the repetition of a part of an initial word or phrase with emphasis.

-or question - as a rule, a statement in the form of a question or reference to an inanimate object; usually does not indicate the answer, is used to highlight a part of the text, to attract attention.

O you who drove poetry,

Who has not found a place in our prose,

I hear the poet Juvenal cry:

"Shame, terrible dream, he passed me!"

The first type of works of Quds Muhammadi include "Dum", "Shame on Ahmadjon", "Nameless men", "Lapashang", "Ravshanjon's hand entered the tongue" and others. (Samples of these works will be read during the lesson, and a brief analysis will be given.) Popular poems about nature are "Spring has come", "Winged friends", "Why does the cow chew gum?" In short, the poetry of the poet Quds Muhammadi is a poetry that has opened a unique content in children's literature, created a school, as well as a method of using stylistic figures in poetry, as well as high examples of comparative level.

List of used literature:

1. Adabiyot nazariyasi 1-, 2-tomlar. – Toshkent, 1979.
2. Izzat Sulton. Adabiyot nazariyasi. – Toshkent, 1980.
3. Homidov H. va bosh. Adabiyotshunoslik terminlari lug'ati. – Toshkent, 1983.
4. Baijanov B. H. ACTIVATION OF EDUCATIONAL ACTIVITIES OF STUDENTS BY USING THE TECHNOLOGY "PROJECT METHOD" //Chief Editor.
5. Baydjanov B. COMPATIBILITY OF NEW RENAISSANCE PEDAGOGY AND JADID ENLIGHTENERS' VIEWS ON EDUCATION AND INFORMATION SECURITY //Конференции. – 2021.
6. Baydjanov B. K. PEDAGOGICAL AND PSYCHOLOGICAL FEATURES OF THE DEVELOPMENT OF INFORMATION COMPETENCE IN FUTURE TEACHERS //Theoretical & Applied Science. – 2021. – №. 7. – С. 171-178.
7. Baydjanov, B. (2021, August). HIGHER EDUCATION PROSPECTS AND ISSUES OF DEVELOPING INFORMATION SECURITY CULTURE AMONG STUDENTS (ON THE EXAMPLE OF FERGANA REGION): <https://doi.org/10.47100/conferences.v1i1.1284>. In *RESEARCH SUPPORT CENTER CONFERENCES* (No. 18.05).
8. Baydjanov, B. (2021, June). HIGHER EDUCATION PROSPECTS AND ISSUES OF DEVELOPING INFORMATION SECURITY CULTURE AMONG STUDENTS (ON THE EXAMPLE OF FERGANA REGION). In *Конференции*.
9. Dadakhon, T. (2022). Factors that Review Students' Imagination in the Educational Process. *Spanish Journal of Innovation and Integrity*, 5, 551-557.
10. Dadakhon, T., & Sabohat, A. (2022). Developing Creative Thinking through Primary School Students Solving Problems. *European Multidisciplinary Journal of Modern Science*, 6, 71-76.
11. Farkhodovich, T. D. (2022). The Problem of Forming Interpersonal Tolerance in Future Teachers. *International Journal of Innovative Analyses and Emerging Technology*, 2(4), 12-15.
12. Kholdorova, I. (2019). SEMANTIC ANALYSES OF GENERATIVE LEXEMES WITH "BIRTH" AND "DEATH" SEMESIN THE UZBEK LANGUAGE. *Theoretical & Applied Science*, (10), 362-364.
13. Kochkorbaevna, K. B. (2022). FORMATION OF MORPHOLOGICAL COMPETENCE OF JUNIOR SCHOOLCHILDREN IN THE LESSONS OF THE NATIVE LANGUAGE. *Gospodarka i Innowacje.*, 22, 56-60.

14. Kochkorbaevna, K. B. (2022). The Role and Importance of People's Oral Creativity in the Development of Primary School Student Speech. *International Journal of Innovative Analyses and Emerging Technology*, 2(4), 57-61.
15. Kochkorbaevna, K. B., & Mamasoliyevna, I. H. (2022). About Methods of Teaching the Native Language. *International Journal of Innovative Analyses and Emerging Technology*, 2(4), 26-29.
16. Kxoldorova, I. (2019). Antisemic relations of generative lexx in Uzbek language. *Scientific Bulletin of Namangan State University*, 1(6), 327-330.
17. Mukhtoraliyevna, Z. S. (2022). Develop Students' Speech by Working on Synonyms and Antonyms in Grades 3-4 in their Native Language Classes. *European Multidisciplinary Journal of Modern Science*, 6, 125-130.
18. SM Zokirova. Tillar tadqiqida kontrastiv lingvistika ilmiy paradigmasining o' rni. Filologiya fanlari bo' yicha PhD ilmiy darajasini olish uchun yozilgan dissertatsiya. Farg' ona davlat universiteti
19. To'xtasinov, D. F. (2018). DIDACTIC BASES OF DEVELOPMENT OF LOGICAL THINKING IN SCHOOLCHILDREN. *Central Asian Journal of Education*, 2(1), 68-74.
20. Tukhtasinov, D. (2018). DEVELOPMENT OF LOGICAL THINKING OF PUPILS OF 5-9TH GRADES IN THE LESSONS OF MATHEMATICS. *Zbiór artykułów naukowych recenzowanych*, 209(22), 586-587.
21. Tukhtasinov, D. F. (2018). Developing Logical Thinking of 5-9th Year Students at Mathematics Lessons. *Eastern European Scientific Journal*, (2).
22. Valijonovna, K. I. (2022). Multimedia Technologies and Their Use in the System of Preschool Education. *Journal of Ethics and Diversity in International Communication*, 2(4), 62-66.
23. Valijonovna, X. I. (2022). Improving of Motivation for Studying in Primary School. *European Multidisciplinary Journal of Modern Science*, 6, 131-137.
24. Zokirova S. Kontrastif dilbiliminde transferansiya ve interferensiya hadiselerine dair.
25. Zokirova S. M. et al. USE OF PLACE NAMES IN BOBURNOMA //Theoretical & Applied Science. – 2021. – №. 4. – С. 244-246.
26. Байджанов Б. Х. Таълим жараёнида илғор хорижий тажрибаларни самарали қўллаш механизмлари //Science and Education. – 2020. – Т. 1. – №. 2. – С. 514-519.
27. Зокирова С. М. Контрастивные исследования на современном этапе развития лингвистики //Учёный XXI века. – 2016. – №. 3-4 (16). – С. 23-27.
28. Зокирова, М. С. (2017). К вопросу о типах словосочетаний в разносистемных языках (на примере узбекского и таджикского языков). *The way of Science*, (2), 133.
29. Зокирова, С. М. (2014). Вопрос слововой комбинации в языках различных структур на примерах узбекского и таджикского языков. *Путь науки*, 135.
30. Курбанова, Б. К., & Каримова, З. (2019). Семантические свойства фразем в узбекском и киргизском языках. *Молодой ученый*, (28), 255-257.
31. Уринова Н. М., Байджанов Б. Х. Социально-педагогические особенности подготовки будущих учителей к воспитательной работе //Учёный XXI века. – 2016. – №. 4-2 (17). – С. 21-24.
32. Tursinova, M. M. T. (2021). OZBEKISTONDA RUS TILINI RIVOJLANTIRISHGA QARATILGAN CHORA-TADBIRLAR. *Студенческий вестник*, (17-8), 44-45.
33. Toyirovna, R. D. (2021). Critical Thinking Process in School Children. *International Journal of Culture and Modernity*, 11, 165-168.
34. Qizi, Rustamova Davlathon Toyirjon, and Mamajonova Feruzakhon Mamirjon Qizi. "Developing the critical thinking of primary school students." *ACADEMICIA: An International Multidisciplinary Research Journal* 11.10 (2021): 769-772.